hemophilia Hemophilia is a bleeding disorder that slows the blood clotting process. People with this condition experience prolonged bleeding or oozing following an injury, surgery, or having a tooth pulled. In severe cases of hemophilia, continuous bleeding occurs after minor trauma or even in the absence of injury (spontaneous bleeding). Serious complications can result from bleeding into the joints, muscles, brain, or other internal organs. Milder forms of hemophilia do not necessarily involve spontaneous bleeding, and the condition may not become apparent until abnormal bleeding occurs following surgery or a serious injury. The major types of this condition are hemophilia A (also known as classic hemophilia or factor VIII deficiency) and hemophilia B (also known as Christmas disease or factor IX deficiency). Although the two types have very similar signs and symptoms, they are caused by mutations in different genes. People with an unusual form of hemophilia B, known as hemophilia B Leyden, experience episodes of excessive bleeding in childhood but have few bleeding problems after puberty. # Frequency The two major forms of hemophilia occur much more commonly in males than in females. Hemophilia A is the most common type of the condition; 1 in 4,000 to 1 in 5,000 males worldwide are born with this disorder. Hemophilia B occurs in approximately 1 in 20,000 newborn males worldwide. # **Genetic Changes** Changes in the *F8* gene are responsible for hemophilia A, while mutations in the *F9* gene cause hemophilia B. The *F8* gene provides instructions for making a protein called coagulation factor VIII. A related protein, coagulation factor IX, is produced from the *F9* gene. Coagulation factors are proteins that work together in the blood clotting process. After an injury, blood clots protect the body by sealing off damaged blood vessels and preventing excessive blood loss. Mutations in the *F8* or *F9* gene lead to the production of an abnormal version of coagulation factor VIII or coagulation factor IX, or reduce the amount of one of these proteins. The altered or missing protein cannot participate effectively in the blood clotting process. As a result, blood clots cannot form properly in response to injury. These problems with blood clotting lead to continuous bleeding that can be difficult to control. The mutations that cause severe hemophilia almost completely eliminate the activity of coagulation factor VIII or coagulation factor IX. The mutations responsible for mild and moderate hemophilia reduce but do not eliminate the activity of one of these proteins. Another form of the disorder, known as acquired hemophilia, is not caused by inherited gene mutations. This rare condition is characterized by abnormal bleeding into the skin, muscles, or other soft tissues, usually beginning in adulthood. Acquired hemophilia results when the body makes specialized proteins called autoantibodies that attack and disable coagulation factor VIII. The production of autoantibodies is sometimes associated with pregnancy, immune system disorders, cancer, or allergic reactions to certain drugs. In about half of cases, the cause of acquired hemophilia is unknown. ### Inheritance Pattern Hemophilia A and hemophilia B are inherited in an X-linked recessive pattern. The genes associated with these conditions are located on the X chromosome, which is one of the two sex chromosomes. In males (who have only one X chromosome), one altered copy of the gene in each cell is sufficient to cause the condition. In females (who have two X chromosomes), a mutation would have to occur in both copies of the gene to cause the disorder. Because it is unlikely that females will have two altered copies of this gene, it is very rare for females to have hemophilia. A characteristic of X-linked inheritance is that fathers cannot pass X-linked traits to their sons. In X-linked recessive inheritance, a female with one altered copy of the gene in each cell is called a carrier. Carrier females have about half the usual amount of coagulation factor VIII or coagulation factor IX, which is generally enough for normal blood clotting. However, about 10 percent of carrier females have less than half the normal amount of one of these coagulation factors; these individuals are at risk for abnormal bleeding, particularly after an injury, surgery, or tooth extraction. #### Other Names for This Condition - Hemophilia, familial - Hemophilia, hereditary ## **Diagnosis & Management** ## **Genetic Testing** - Genetic Testing Registry: Hemophilia https://www.ncbi.nlm.nih.gov/gtr/conditions/C0684275/ - Genetic Testing Registry: Hemophilia b(m) https://www.ncbi.nlm.nih.gov/gtr/conditions/CN043453/ - Genetic Testing Registry: Hereditary factor IX deficiency disease https://www.ncbi.nlm.nih.gov/gtr/conditions/C0008533/ - Genetic Testing Registry: Hereditary factor VIII deficiency disease https://www.ncbi.nlm.nih.gov/gtr/conditions/C0019069/ # Other Diagnosis and Management Resources - GeneReview: Hemophilia A https://www.ncbi.nlm.nih.gov/books/NBK1404 - GeneReview: Hemophilia B https://www.ncbi.nlm.nih.gov/books/NBK1495 - Genomics Education Programme (UK): Haemophilia A https://www.genomicseducation.hee.nhs.uk/resources/genetic-conditions-factsheets/item/79-haemophilia-a - MedlinePlus Encyclopedia: Factor IX Assay https://medlineplus.gov/ency/article/003679.htm - MedlinePlus Encyclopedia: Factor VIII Assay https://medlineplus.gov/ency/article/003678.htm - MedlinePlus Encyclopedia: Hemophilia A https://medlineplus.gov/ency/article/000538.htm - MedlinePlus Encyclopedia: Hemophilia B https://medlineplus.gov/ency/article/000539.htm - National Heart, Lung, and Blood Institute: How is Hemophilia Diagnosed? https://www.nhlbi.nih.gov/health/health-topics/topics/hemophilia/diagnosis - National Heart, Lung, and Blood Institute: How is Hemophilia Treated? https://www.nhlbi.nih.gov/health/health-topics/topics/hemophilia/treatment - National Hemophilia Foundation: Hemophilia Treatment Centers https://www.hemophilia.org/Researchers-Healthcare-Providers/Comprehensive-Medical-Care-Hemophilia-Treatment-Centers ## General Information from MedlinePlus - Diagnostic Tests https://medlineplus.gov/diagnostictests.html - Drug Therapy https://medlineplus.gov/drugtherapy.html - Genetic Counseling https://medlineplus.gov/geneticcounseling.html - Palliative Care https://medlineplus.gov/palliativecare.html - Surgery and Rehabilitation https://medlineplus.gov/surgeryandrehabilitation.html #### **Additional Information & Resources** #### MedlinePlus - Encyclopedia: Factor IX Assay https://medlineplus.gov/ency/article/003679.htm - Encyclopedia: Factor VIII Assay https://medlineplus.gov/ency/article/003678.htm - Encyclopedia: Hemophilia A https://medlineplus.gov/ency/article/000538.htm - Encyclopedia: Hemophilia B https://medlineplus.gov/ency/article/000539.htm - Health Topic: Hemophilia https://medlineplus.gov/hemophilia.html ## Genetic and Rare Diseases Information Center - Hemophilia https://rarediseases.info.nih.gov/diseases/10418/hemophilia - Hemophilia A https://rarediseases.info.nih.gov/diseases/6591/hemophilia-a - Hemophilia B https://rarediseases.info.nih.gov/diseases/8732/hemophilia-b # Additional NIH Resources - GeneEd https://geneed.nlm.nih.gov/topic_subtopic.php?tid=142&sid=148 - National Heart, Lung, and Blood Institute https://www.nhlbi.nih.gov/health/health-topics/topics/hemophilia/ - National Human Genome Research Institute https://www.genome.gov/20019697/ ### **Educational Resources** - Boston Children's Hospital http://www.childrenshospital.org/conditions-and-treatments/conditions/p/pediatric-hemophilia - Centers for Disease Control and Prevention https://www.cdc.gov/ncbddd/hemophilia/ - Centre for Genetics Education (Australia) http://www.genetics.edu.au/Publications-and-Resources/Genetics-Fact-Sheets/ FS52HAEMOPHILIA.pdf - Cincinnati Children's Hospital Medical Center https://www.cincinnatichildrens.org/health/h/hemophilia - Cleveland Clinic http://my.clevelandclinic.org/health/articles/what-is-hemophilia - Disease InfoSearch: Hemophilia http://www.diseaseinfosearch.org/Hemophilia/3311 - KidsHealth from the Nemours Foundation http://kidshealth.org/en/parents/hemophilia.html - MalaCards: hemophilia http://www.malacards.org/card/hemophilia - Merck Manual Home Health Handbook http://www.merckmanuals.com/home/blood-disorders/bleeding-due-to-clottingdisorders/hemophilia - My46 Trait Profile: Hemophilia A https://www.my46.org/trait-document?trait=Hemophilia%20A&type=profile - My46 Trait Profile: Hemophilia B https://www.my46.org/trait-document?trait=Hemophilia%20B&type=profile - Orphanet: Hemophilia http://www.orpha.net/consor/cgi-bin/OC_Exp.php?Lng=EN&Expert=448 - Your Genes Your Health from Cold Spring Harbor Laboratory http://www.ygyh.org/hemo/whatisit.htm # Patient Support and Advocacy Resources - Canadian Hemophilia Society http://www.hemophilia.ca/ - Hemophilia Federation of America http://www.hemophiliafed.org/ - National Hemophilia Foundation https://www.hemophilia.org/ - National Organization for Rare Disorders (NORD): Hemophilia A https://rarediseases.org/rare-diseases/hemophilia-a/ - National Organization for Rare Disorders (NORD): Hemophilia B https://rarediseases.org/rare-diseases/hemophilia-b/ - Resource list from the University of Kansas Medical Center http://www.kumc.edu/gec/support/hemophil.html - World Federation of Hemophilia https://www.wfh.org/ #### GeneReviews - Hemophilia A https://www.ncbi.nlm.nih.gov/books/NBK1404 - Hemophilia B https://www.ncbi.nlm.nih.gov/books/NBK1495 # ClinicalTrials.gov ClinicalTrials.gov https://clinicaltrials.gov/ct2/results?cond=%22hemophilia%22 #### Scientific Articles on PubMed PubMed https://www.ncbi.nlm.nih.gov/pubmed?term=%28%28Hemophilia+A%5BMAJR%5D%29+OR+%28Hemophilia+B%5BMAJR%5D%29%29+AND+%28hemophilia%5BTI%5D%29+AND+review%5Bpt%5D+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+1800+days%22%5Bdp%5D # **OMIMO** - HEMOPHILIA A http://omim.org/entry/306700 - HEMOPHILIA B http://omim.org/entry/306900 # **Sources for This Summary** - Bolton-Maggs PH, Pasi KJ. Haemophilias A and B. Lancet. 2003 May 24;361(9371):1801-9. Review. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12781551 - Franchini M. Acquired hemophilia A. Hematology. 2006 Apr;11(2):119-25. Review. *Citation on PubMed:* https://www.ncbi.nlm.nih.gov/pubmed/16753853 - GeneReview: Hemophilia A https://www.ncbi.nlm.nih.gov/books/NBK1404 - GeneReview: Hemophilia B https://www.ncbi.nlm.nih.gov/books/NBK1495 - Giangrande P. Haemophilia B: Christmas disease. Expert Opin Pharmacother. 2005 Aug;6(9): 1517-24. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/16086639 - Graw J, Brackmann HH, Oldenburg J, Schneppenheim R, Spannagl M, Schwaab R. Haemophilia A: from mutation analysis to new therapies. Nat Rev Genet. 2005 Jun;6(6):488-501. Review. *Citation on PubMed:* https://www.ncbi.nlm.nih.gov/pubmed/15931172 - Oldenburg J, El-Maarri O. New insight into the molecular basis of hemophilia A. Int J Hematol. 2006 Feb;83(2):96-102. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/16513526 - Plug I, Mauser-Bunschoten EP, Bröcker-Vriends AH, van Amstel HK, van der Bom JG, van Diemen-Homan JE, Willemse J, Rosendaal FR. Bleeding in carriers of hemophilia. Blood. 2006 Jul 1;108(1): 52-6. Epub 2006 Mar 21. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/16551972 Reprinted from Genetics Home Reference: https://ghr.nlm.nih.gov/condition/hemophilia Reviewed: August 2012 Published: March 21, 2017 Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services